COMMERCIAL MOTOR VEHICLE / DRIVER ENFORCEMENT DESKBOOK # OVERSIZED/OVERWEIGHT VEHICLES AND COMMERCIAL DRIVER LICENSE VIOLATIONS # **May 2009** (Revised December 20, 2011) The text and forms contained in this Deskbook are available at the judicial branch website: http://courts.IN.gov/center/pubs/benchbooks/. All updates and a revision table will be placed only on this website. #### **CONTRIBUTORS TO THE** #### COMMERCIAL MOTOR VEHICLE / DRIVER ENFORCEMENT DESKBOOK Mary L. DePrez Director and Counsel for Trial Court Technology Judicial Technology & Automation Committee Staff Michelle C. Goodman Staff Attorney Indiana Judicial Center Hon. Barbara A. Harcourt Consultant Judicial Technology & Automation Committee Major Thomas E. Melville Commercial Vehicle Enforcement Division Indiana State Police Gregory Nahmens End User Trainer & Training Documents Judicial Technology & Automation Committee Staff Annette Page Consultant Entara Technology Group Hon. Richard T. Payne Consultant Judicial Technology & Automation Committee Jane A. Seigel Executive Director Indiana Judicial Center Michael Wilson MCI/District Coordinator Indiana State Police #### **Special Courts Committee, Indiana Judicial Conference** Hon. Stephenie LeMay-Luken, Chair Mag. Michael Pagano Hon. Douglas Fahl Hon. Richard J. Campbell Hon. Alison Frazier Mag. Marcia Linsky Mag. Jennifer DeGroote Hon. J. David Grund Mag. Randy Coffey Hon. Matthew Cox Hon. Linda Ralu Wolf Hon. Jennifer Koethe This project was supported by grant funds awarded by the Federal Motor Carrier Safety Administration (FMCSA) through a Safety Data Improvement Program (SaDIP) grant by Project Number MR-08-18-01-G-00000. This grant was awarded to the Indiana State Police Commercial Vehicle Enforcement Division. # Index | INTRODUCTION | o | |--|----| | OVERWEIGHT AND OVERSIZED VEHICLES | 9 | | Statutory Summary | 9 | | Size Regulations | 9 | | Maximum Width | 9 | | Maximum Height | 10 | | Maximum Length | 10 | | Special Restrictions re: Combined Vehicles (IC 9-20-9) | 10 | | Special Restrictions for Farm Vehicles and Machinery (IC 9-20-10) | 11 | | Special Restrictions for Mobile Homes and Special Tractor-Mobile Home Ri
Required Permits (IC 9-20-12, 14 and 15) | | | Weight Regulations | 11 | | General Limits (IC 9-20-4-1 and 23 CFR 658.17) | 11 | | Limits for Garbage Trucks (IC 9-20-11) | 12 | | Exemptions for Farm Commodities (IC 9-20-4-2) | 12 | | Unladed Vehicle Weight - How is it determined? | 12 | | Restriction on Weight Regulation Penalties (IC 9-20-4-3(b)) | 12 | | Heavy Duty Highways (IC 9-20-5) | | | Extra Heavy Duty Highways (IC 9-20-5) | 13 | | Bridge, Causeway and Viaduct Weight Restrictions (IC 9-20-7) | 14 | | DEPARTMENT OF REVENUE GENERAL OVERSIZE/OVERWEIGHT PERI
PROVISIONS | | | DETENTION AND IMPOUNDMENT OF OVERWEIGHT VEHICLES | 16 | | Detention (IC 9-20-18-3) | 16 | | Impoundment | 16 | | Sale (IC 9-20-18-8) | 17 | | PENALTIES | 17 | | Court Proceedings and Statutory Exceptions and Defenses | 17 | | Penalty Chart | | | Notification to the Indiana Department of Revenue [IC 9-20-18-9 (b)] | 18 | | Unsecure Loads (IC 9-20-18-14) | | | Civil Penalties Imposed by the Department of Revenue (IC 9-20-18-14.5) | 19 | | Where Does the Money Go? | | | | | | INTERSTATE COMPACT APPLICABILITY (IC 9-20-18-16) | 19 | |--|-----| | PROCEEDINGS CONCERNING OVERWEIGHT VEHICLES | 20 | | OVERWEIGHT VEHICLES PROCEEDING CHECKLIST | 21 | | ORDER DETAINING OVERWEIGHT VEHICLE | 22 | | ORDER/JUDGMENT | 23 | | COMMERCIAL DRIVER'S LICENSE (CDL) | 24 | | IS A COMMERCIAL DRIVER'S LICENSE REQUIRED? | 25 | | FEDERAL MOTOR CARRIER SAFETY ACT | | | What is a Commercial Driver License (CDL)? | 27 | | Compliance with Federal Motor Carrier Safety Act | 29 | | Use of Seat Belts in a Commercial Motor Vehicle | 29 | | Hardship / Probationary / Restricted Licenses | 30 | | Diversion Programs or Agreements to Withhold Prosecution | | | Commission of a Felony while Operating a Vehicle | | | CDL PENALTY CHARTS FOR VIOLATIONS COMMITTED IN INDIANA | 32 | | Major Offense Disqualifications | 32 | | Serious Traffic Offenses | 33 | | Railroad – Highway Crossing Offenses | 34 | | Violation of Out of Service Orders | 35 | | EXAMPLES OF FINES AND FEES COLLECTED FOR COMMERCIAL VEHI | CLE | | VIOLATIONS | 36 | #### **INTRODUCTION** Observation of the motor vehicles using Indiana roads, highways and interstates readily demonstrates the transition that has occurred in recent decades with regard to shipment and movement of commerce within the state and the nation. American commerce which used to travel predominately by rail now relies heavily upon ground transportation supplied by heavy trucks of all sizes, shapes and configurations. Truck usage of the highway infrastructure has become so dense that consideration has been given to the construction of "truck only" roadways paralleling interstate highways. The most recent survey conducted by the United States Census Bureau revealed that in 1997 there were at least 4.7 million registered and licensed large trucks, i.e. those weighing 10,000 pounds or more. Approximately 8.2% (386,000) of all trucks transport hazardous materials in quantities great enough to require display of a placard warning of the nature of the cargo. Each day of the year shipments of hazardous materials exceed 800,000. Hazardous cargos can appear to be relatively innocuous; e.g. hair spray, perfume. However, many shipments contain materials and liquids posing a threat to the environment and populace; e.g. bulk shipments of caustic, poisonous, flammable, explosive or radioactive materials. According to the Census Bureau, hazardous material shipments account for 11% of all cargo tonnage. Rural (state) highways are the most common location of truck crashes (both fatal and nonfatal) and account for about 60% of all crashes. Highways marked with United States Route numbers account for about 40% of all crashes. The average cost of a truck crash for 2001 – 2003, adjusted to 2005 dollars, exceeded \$91,000.00. When a truck carrying a hazardous material cargo is involved in a crash, a release of the cargo and a death occurs in about one-third of such crashes. Every time a truck is involved in a crash, the impact ripples through the economy as well as the lives of the participants. Each accident may involve a variety of direct costs: - 1. cargo damage - 2. vehicle damage - 3. injury(s) costs - 4. medical costs - 5. loss of revenue - 6. administrative costs - 7. police report - 8. effect on insurance costs - 9. effect on workmen's compensation insurance costs - 10. towing costs - 11. damaged vehicle storage. Accidents also result in other costs which are hidden: - 1. lost clients/customers - 2. lost sales - 3. meetings missed - 4. salaries paid to employees in accident - 5. lost time at work - 6. cost to hire/train replacement employees - 7. supervisor's time - 8. loss of personal property - 9. replacement vehicle rental - 10. damaged equipment downtime - 11. accelerated depreciation of equipment - 12. accident reporting - 13. medical costs paid by company - 14. poor public relations/publicity - 15. increased public relations costs - 16. government agency cost. By way of example, a motor carrier that experiences an "average accident" described above must generate an additional \$4.55M in revenue, assuming an average profit margin of 2%, to offset the cost of the accident. As the United States moved from reliance upon rail transportation to trucks, the interstate highway system was built and completed. Maintenance and repair of these, as well as other public highways, have been impacted by the increased volume of truck and car traffic. Overweight and oversized vehicles cause damage to the road infrastructure while carriers attempt to earn greater revenue from the transportation of a single load. Road damage can be both immediately visible as well as observable only with the passage of time. Almost one-third of all trucks using the highway system are loaded beyond legal limits (overweight). The continued passage of overloaded trucks on a roadway results in roads that are worn out in about 80% of the otherwise expected life based upon the design standards. A 1990 federal government study estimated that overloaded trucks caused pavement damage well in excess of \$200M per year. Special Report 225: "Truck Weight Limits: Issues and Options", Transportation Research Board, National Research Council, Washington, D.C., 1990. A correlation also exists between overloaded trucks and failure to comply with safety regulations. Thirty percent of trucks on the highways have safety deficiencies substantial enough to place the truck and/or the driver out of service. Seventy percent of overloaded trucks are both safety and driver regulation deficient. Thus, overloaded trucks are three times as likely to be violating safety regulations as general truck traffic. *Taylor, Brian, Bergan, Dr. Art, Lindgren, Norm and Berthelot, Dr. Curtis, "The Importance Of Commercial Vehicle Weight Enforcement* In Safety And Road Asset Management", <u>Traffic Technology International 2000, Annual Review</u>, January, 2000, pp. 234-237. Thus, Indiana has both a fiscal as well as humanitarian interest in thorough and forceful enforcement of its laws related to overweight and oversized commercial vehicles and those who are licensed as operators. However, issues related to the operation of vehicles on Indiana highways that violate laws concerning weight and size restrictions and the operation of commercial motor vehicles are not presented to most judges with a frequency that engenders immediate recollection of the intricacies involved. Complications regarding these cases arise from differing jurisdictions (Department of Revenue, Bureau of Motor Vehicles and Federal Motor Carrier
Safety Act). The purpose of these materials is to acquaint judges who are seldom faced with these types of violations with the information needed to accurately dispose of the issues as well as to provide assistance for those who are confronted with issues that arise in these areas with greater frequency. 8 #### OVERWEIGHT AND OVERSIZED VEHICLES The Indiana Department of Revenue administers all restrictions concerning weight and size restrictions and special notification must be provided. #### **Statutory Summary** IC 9-20-1 prohibits owners and operators of motor vehicles from exceeding statutory limits upon vehicle weight and size while driving upon Indiana highways. The Indiana Department of Transportation may prohibit the operation of vehicles or impose weight restrictions upon vehicles for a period up to 90 days within a year when serious damage or destruction would occur due to road deterioration or weather or climate conditions. Similarly, local authorities possess the same authority concerning streets and highways that are not part of the state highway system. IC 9-20-2 establishes width and height exemptions for: #### 1. Vehicles: - a. engaged in highway construction and used on roads under construction and not open to public use, - b. operated under approved permit during highway construction or - c. registered or exempted recovery vehicles moving a disabled vehicle less than 50 miles and #### 2. Vehicles/machinery not on interstate highways: - a. used by the State of Indiana, county or municipal in highway construction or maintenance, - b. agricultural implements used during farm operations or constructed so movement would not cause material damage to highways, - c. farm drainage machinery and farm vehicles loaded with farm product and - d. firefighting apparatus owned or operated by a political subdivision or volunteer fire department. #### **Size Regulations** IC 9-20-3 regulates the length, width and height of vehicles and their loads that may be operated upon Indiana highways. #### **Maximum Width** (IC 9-20-3-2): (except for federal exemption) 8' 6" Load may not extend more than 6" beyond fender line on the right side (IC 9-20-3-5). #### **Exemptions:** - 1. Machinery or equipment used in utility construction or maintenance if the violation is the result of oversize tires or - 2. recreational vehicles with manufacturer installed rear view mirrors extending only as far as necessary to afford the required field of view. #### **Maximum Height** (IC 9-20-3-3): Maximum Length (IC 9-20-3-4 unless otherwise specified) 13'6" 40' single vehicle: If equipped with permanently installed specialized equipment used for lifting, reaching, pumping, or spraying, an additional 5' for overhang of the equipment is allowed. 2. recreational vehicle or railroad construction, reconstruction or maintenance vehicle: 45' 3. buses (IC 9-20-8-2): a. articulating public transportation bus b. conventional school bus c. transit school bus d. all others 65' 42' 42' 45' 4. garbage truck-trailer and truck-wagon combinations (IC 9-20-11-5) 5. truck-tractor/semitrailer-trailers combinations (IC 9-20-13) a. semitrailer or trailer units (doubles/triples) b. grandfathered semitrailers (IC 9-20-13-4 & 23 CFR 658) c. semitrailer d. combinations - truck-tractor + semitrailer + semitrailer or truck-tractor + semitrailer e. maxi cube + cargo unit f. maxi cube cargo unit 28' 6" 53' 48' 6" 53' None #### **Special Restrictions re: Combined Vehicles (IC 9-20-9)** This chapter contains length restrictions applicable to a wide variety of methods by which vehicles and boats are delivered by transport operators through the use of various coupling and towing techniques. Depending upon the particular type and combination, length restrictions vary from 60' to 75'. #### **Special Restrictions for Farm Vehicles and Machinery (IC 9-20-10)** Farm tractors may not draw more than two wagons or implements upon a highway. Farm wagons and implements must conform to all laws regarding use of highways. # **Special Restrictions for Mobile Homes and Special Tractor-Mobile Home Rigs and Required Permits (IC 9-20-12, 14 and 15)** This chapter has restrictions concerning transportation of mobile homes. #### **Weight Regulations** IC 9-20-4 provides general weight restrictions for vehicles upon Indiana highways. Toll Road weight limits are promulgated by the Indiana Department of Transportation. Interstate highway weight restrictions are set forth in 23 CFR 658.17. #### **General Limits (IC 9-20-4-1 and 23 CFR 658.17)** - 1. total loaded gross weight formula for 2 or more consecutive axles overall gross weight limit of 80,000 pounds, - 2. axle group - a. 34,000 pounds on a tandem axle, - b. 20,000 pounds on an individual axle, - 3. maximum wheel weight (laden or unladen) of 800 lbs. per inch width of tire, measured between the rim flanges, or an axle weight in excess of 20,000 pounds. IC 9-20-4-1 allows for the grand-fathering of vehicles that would have received a greater weight allowance under the rules in place on January 4, 1975 than allowed under the bridge formula. This allows them to carry the same weights as prior to this date. Those weights are: | Gross weight with load not to exceed | 73,280 lbs. | |---|-------------| | Single axle (800 lbs per inch of rim width) | 18,000 lbs. | | Tandem axle | 32,000 lbs. | These weights are used to determine the gross weight of these shorter vehicles, but provide them the greater of the axle weights per 9-20-4-1(a). #### **Limits for Garbage Trucks** (IC 9-20-11) - 1. single axle: 24,000 pounds, - 2. tandem axle group: 42,000 pounds for state highways but not interstate highways. Unladen garbage trucks are subject to the same axle limitations as all other trucks. #### **Exemptions for Farm Commodities (IC 9-20-4-2)** Farm commodities being transported from the point of production to the first point of delivery where the commodities are weighed and title to the commodities is transferred are exempt from the penalty for being overweight or payment of penalty before moving if the gross limited is not exceeded by more than 10% except with regard to bridge limit violations, sections of highways or interstate highway transportation. Farm commodities include logs, wood chips, bark, sawdust, and bulk milk. #### **Unladed Vehicle Weight - How is it determined?** Pursuant to IC 9-20-4-3(a), the weight is fixed as the weight declared in the application for registration. #### Restriction on Weight Regulation Penalties (IC 9-20-4-3(b)) Penalties for violation of load limits may not be assessed unless the actual scale weight exceeds 1 ½% of the vehicle registered weight including load. #### **Heavy Duty Highways (IC 9-20-5)** The Indiana Department of Transportation may designate a highway as "heavy duty" or "extra heavy duty" and establish maximum weights. "Heavy duty" highway limitations are: - 1. loaded or unladen 800 pounds per inch width of tire, measured between the flanges of the rim, or an axle weight in excess of 22,400 pounds, - 2. total weight concentrated on the roadway surface from any tandem axle group 18,000 pounds for each axle of the assembly and - 3. total gross weight, with load, in pounds of a vehicle or combination of vehicles 80,000 pounds. #### Extra Heavy Duty Highways (IC 9-20-5) "Extra heavy duty" highways are listed in IC 9-20-5-4 and have special limitations. The total gross weight, with load, of a vehicle or combination of vehicles operated with a special weight permit on these highways is 90,000 pounds. Maximum size and weight limits on "extra heavy duty" highways with special weight permit (IC 9-20-5-5): 1. total gross weight, with load, of a vehicle or combination of vehicles operated with a special weight permit except for State Road 22 which is limited to 90,000 lbs, or except Highway 912 near Dickey Road and Riley Road in East Chicago 264,000 lbs. 134,000 lbs. - 2. maximum size and weight limits with special weight permit (IC 9-20-5-5): - a. loaded or unladen per inch width of tire, measured between the flanges of the rim 800 lbs. b. single axle 18,000 lbs. c. an axle combination - per axle (exception - 1 tandem group may be 16,000 lbs. per axle or a total of 32,000 lbs.) 13,000 lbs. d. total gross weight, with load, of any vehicle or combination of vehicles except as provided in section IC 9-20-22 134,000 lbs. e. axle combination spacing may not be less than 3' 6" f. axle spacing between each axle or axle combination not be less than 8'. g. for vehicle operating under Highway 912 exception, loaded or unladen – per inch width of tire, measured between the flanges of the rim 1,650 lbs. h. for vehicle operating under Highway 912 exception, single axle 65,000 lbs. Special Weight Permits are required and must be displayed as required by IC 9-20-5-7 for transportation of vehicles with a total gross weight between 80,000 pounds and 264,000 pounds on "extra heavy duty" highways. Both the Indiana Department of Transportation and local authorities that have jurisdiction over a highway or street and responsibility for repair and maintenance are authorized to issue special and emergency permits. These permits allow the transportation of vehicles and loads which exceed otherwise applicable weight, size and length limitations. See IC 9-20-6. #### **Bridge, Causeway and Viaduct Weight Restrictions (IC 9-20-7)** Provides that the Indiana Department of Transportation and a local authority with responsibility for the repair and maintenance of a bridge, causeway or viaduct may reduce the weight limits set for highways, heavy duty highways and extra heavy duty highways if they determine that the maximum load is greater than the bridge, causeway, or viaduct can sustain without serious damage or with safety to the vehicle. Penalties for exceeding the weight limit on a bridge, causeway or viaduct are the same as for operating an overweight vehicle upon a highway. #### DEPARTMENT
OF REVENUE GENERAL OVERSIZE/OVERWEIGHT PERMIT PROVISIONS M-204 State Form (R10 / 7-11) Indiana Department of Revenue #### General Provisions of an Oversize/Overweight Vehicle Permit #### Required Markings - Oversize Vehicles must be marked on front and rear with a sign reading "OVER-SIZE LOAD." - The sign must be at least 18 inches high and between 6 to 8 feet long. - The letters must be black, 12 inches high, with a 2-inch stroke on yellow background. - Color combinations or wording approved by other states will be permitted, when trip originates outside Indiana. - Vehicles must be marked with 2 red or orange flags, placed at the widest extremities of the vehicle or load. - Flags must be in good condition, plain or orange with no figures. - Flags must be 18 inches square and placed so that approaching traffic can see them. #### Lighting - All provisions of 49 CFR 393.11 apply, plus the following: - Permitted vehicles must have low beam headlights on while transporting a load. - Mobile homes and sectionalized buildings having widths of 12 feet 4 inches or more must be equipped with four high intensity, amber, flashing lights. - Two of these must be mounted on the front. Two must be mounted on the rear of the combination. - Lights mounted on the load must be placed at the outer edges and not be less than 6 feet above the roadway. - Front lights may be mounted on the towing vehicle at furthest extreme of any safety device, not extending beyond the mirrors, and must be double-faced lamps, visible both on front and rear. - Lights must be visible at 500 feet in normal sunlight. #### Flagmen Flagmen will be provided by the transporting company at all locations needing such traffic control. Locations needing such flagmen include: encroachment into opposing traffic lanes and stops, or blockages of traffic locations where stops are not normally required by existing traffic control devices. More information about traffic control regulation may be found at 105 IAC 9-2. #### Speed Any permitted vehicle over 85' long, or 10'6" wide, or above legal height may not exceed 55 miles per hour. #### Blockage of Traffic - Permitted vehicles must not block traffic at any time from use of the highway, including the loading and unloading of equipment. - Permitted vehicles must not be parked either day or night on the shoulder or right-of-way. - Permitted vehicles will use the highway shoulder only on those occasions necessary to allow for the safe unrestricted passage of oncoming/passing traffic. #### Vehicle Operators - Operators must be 18 years of age or older and hold a valid Indiana Chauffeurs License or Commercial Driver's License, whichever is applicable. - Drivers must have the vehicle permit in possession during transport and must show permit, on demand, to any police officer, motor carrier inspector, or any authorized employee of the State of Indiana. - The mover and/or owner of the vehicle and/or load will be held responsible in the event that it is necessary to remove any buildings, railings, or other structures from the highway. In the event that any buildings, railings, or other structures are damaged, the cost of the removal and/or damage will be the responsibility of the permit applicant. #### Escort Vehicle(s) Requirements - Permitted vehicles must have escorts when they exceed: - 12'4" in width, 110' in length or 14'6" in height - One escort vehicle must be in front when on undivided highway and in rear when on divided highways - If over 14'6" high, must have an escort with a height stick traveling in front of load - If between 14"4" and 17" wide, one rear escort on a dual lane divided highway and two escorts (front and rear) on all other roads. - Escort vehicles must have a minimum of 4 wheels with a maximum gross registered weight of 11,000 lbs. Must have a flashing amber light mounted on top and an oversize load sign, which is visible to approaching traffic. Must have radio communication with permitted vehicle and/or load and may not be more than 500 feet from permitted vehicle and/or load. #### Other Provisions - This permit does not apply to any state roads or bridges that are closed for construction purposes, or to any roads or bridges that are posted for gross load limits, and/or any roads, structures, wires, etc., having a restricted height and/or width clearance that will not clear said load. - This permit does not apply to I-65 or I-70 inside I-465. - This permit does not apply to any county roads or city streets. - Any violation of this permit shall automatically cause the permit to be void. Upon violation the police officer or motor carrier inspector will have the authority to withdraw your permit. - All transporting vehicles must meet all safety requirements as set forth in Title 49, CFR (Code of Federal Regulations). - This permit does not cover license or other registration requirements. - Prepass carriers **must** enter open scales when operating under an OS/OW permit. #### **Holiday Restrictions** Permitted vehicles may not operate on state highways from 12:00 noon the last weekday preceding and continuing until 1/2 hr before sunrise on the day following: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving, and Christmas Day. #### Weather Permitted oversized vehicles are not allowed to operate during hazardous weather, road, or traffic conditions, and/or when visibility is less than 500 feet. Permitted vehicles may not operate when wind velocity exceeds 25 miles per hour. #### **Hours of Operation** | The state of s | | |--|--| | Up to 110' long 10' wide, 13'6" high, and under 200,000 lbs | Continuous travel 7 days a week. | | Over 110' long, 10'-14'4" wide, up to 15' high | 7 days a week (1/2 hr before sunrise - 1/2 hr after sunset) | | Between 14'4" and 16' wide | Monday - Friday (1/2 hr before sunrise - 1/2 hr after sunset) | | Over 16' wide, or over 15' high, or over 200,000 lbs gross vehicle weight | Monday - Friday 8:30am - 3:30pm (other provisions may apply) | | Up to 110 long, 11'6 wide, 13' 6" high and 120,000 lbs (for paving equipment only to travel between jobsite(s) and home base with red/amber flashing light at widest point) | Monday-Friday (1 ½ hour before sunrise -1 ½ hour after sunset) | | Permitted Mobile Homes and Sectionalized Buildings between 8'6" and 14'4" wide | Monday - Friday (1/2 hr before sunrise - 1/2 hr after sunset)
Saturday (1/2 hr before sunrise - 12:00 noon) | Note to Enforcement Agencies: Advise the Indiana Department of Revenue as soon as possible after withdrawing this permit by calling (317) 615-7320. #### DETENTION AND IMPOUNDMENT OF OVERWEIGHT VEHICLES #### **Detention (IC 9-20-18-3)** An overweight vehicle must be detained until its weight is reduced or distributed to comply with the limitation involved. During detention, the vehicle must be kept in the custody of the apprehending officer and may only be moved at the officer's direction. *IC 9-20-18-3 (a) and (b)*. The operator may post bond as set by the Court. Once bond has been posted and the vehicle weight reduced to the legal limit, the vehicle must be released by Court order. IC 9-20-18-3(c). #### **Impoundment** If bond is not posted, the Court may direct the apprehending officer to impound the property until bond has been posted or all fines and costs have been paid or stayed. *IC 9-20-18-3 (d)*. Impoundment of a portion of the cargo of an impounded vehicle is not authorized. *IC 9-20-18-5*. Unauthorized movement of an impounded vehicle is a Class B misdemeanor. *IC 9-20-18-4*. An impounding officer is required to give the operator of the overweight vehicle reasonable opportunity to notify the shipper or person with monetary interest in the cargo or vehicle of the cargo location. *IC 9-20-18-6*. The Court must determine the extent of liability of the driver,
carrier, shipper or other party shown liable. As a matter of defense, a party may show they could not reasonably have known the actual weight of the load or that they did not have access or control of the loading of the vehicle. However, if a person who is an owner, a driver, a carrier or a shipper specifically or directly orders or assigns a particular shipment to be loaded the person shall be considered to have had control of the loading and a showing of knowledge of the over weighted load affixes liability to the person. A person who has loaded a shipment has control of the loading and a showing of knowledge of the over weighted load results in liability to the person if they are self-employed. If the person loading a shipment is not self-employed, then liability affixes to the person's employer jointly and severally with the driver of an overweight vehicle. *IC 9-20-18-7*. An owner of a vehicle or combination of vehicles involved in a case who has been found jointly or severally liable, shall be given ninety (90) days to pay the liability assessed by the court. During the ninety (90) day period, the Court may continue the impoundment of the equipment until all fines and costs are paid. If the fines and costs are not paid within the ninety (90) days, the Court may order the property sold to pay the fines and costs. *IC* 9-20-18-7. #### Sale (IC 9-20-18-8) An order of sale may include an apportionment of fines and costs among the parties and/or establish a civil right of recovery by the owner of the property to be sold against any other parties the Court finds liable for apportioned shares. The procedure for sale is the same as for abandoned property. The impounding officer initiates the action necessary for the sale of the impounded property under the laws concerning the sale of abandoned vehicles. Expenses incurred in the storage and selling of a vehicle or combination of vehicles shall be deducted from the sale proceeds and any amount remaining shall be forwarded to the owner by registered mail. The person conducting the sale may give a bill of sale to a purchaser and the Bureau of Motor Vehicles may issue a certificate of title based on the bill of sale. All sales are subject to all liens of record or recorded on the title and a mechanic's possessory lien. #### **PENALTIES** #### **Court Proceedings and Statutory Exceptions and Defenses** Violations of size and weight limitations by operation of a vehicle or combination of vehicles (IC 9-20-4 and 9-20-5) or a garbage truck (IC 9-20-11) are a continuing offense. The venue for prosecution is in a county in which the unlawful operation occurred. Once a conviction or acquittal occurs in one county, a prosecution may not be brought in another county. *IC* 9-20-18-1. All violations under IC 9-20 except for weight violations of 5,000 pounds or more are Class C Infractions and, in addition to a fine, the Court may suspend the vehicle registration for a period not to exceed 90 days. *IC* 9-20-18-12(a) & (d). IC 9-20-18-12 (c) creates an exception from conviction applicable to all highways except interstate highways if the weight violation is less than 1,000 pounds. IC 9-20-18-7 (b) establishes a defense if the party can show they could not reasonably have known the actual weight of the load or did not have access to or control of the loading of an over weighted load. Weight violations greater than 5,000 pounds but less than 10,000 pounds are Class B Infractions. If the weight violation exceeds 10,000 pounds, the violation is a Class A Infraction. *IC* 9-20-18-12(b). In all weight violation cases, the Court may recommend a chauffeur's license suspension if the violation was committed knowingly. *IC 9-20-18-12(e)*. #### **Penalty Chart** | Infraction | Penalty Range | |------------|--| | C | Fine: \$1.00 - \$500.00 | | | Suspend vehicle registration 1 – 90 days | | | Recommend license suspension (offense committed knowingly) | | В | Fine: \$1.00 - \$1,000.00 | | | Suspend vehicle registration 1 − 90 days | | | Recommend license suspension (offense committed knowingly) | | A | Fine: \$1.00 - \$10,000.00 | | | Suspend vehicle registration 1 – 90 days | | | Recommend license suspension (offense committed knowingly) | #### **Notification to the Indiana Department of Revenue [IC 9-20-18-9 (b)]** Immediately upon conviction of a weight violation under IC 9-20-4-1(a), a certified copy of the court judgment of conviction must be sent to the Indiana Department of Revenue. The judgment must contain the: - 1. name of the vehicle owner, - 2. date of violation and - 3. amount of the fine imposed. The Revenue Department is required to maintain a record of all convictions and commence administrative suspension hearings for multiple violations as provided under IC 9-20-18-9(b). Administrative suspension hearings result upon certification of the required number of weight violation convictions. Vehicle use of Indiana highways and permits, registration certificates or certificates of authority issued to a person shall be suspended for convictions within a year as follows: | 1. | 5 th conviction | 5 days | |----|--|----------| | 2. | 10 th conviction | .10 days | | 3. | 15 th conviction | .30 days | | | Each conviction > 15, an additional period of. | | | | | | IC 9-20-18-9(a). Once the Revenue Department receives the required number of certifications, a notice to appear and show cause why a suspension should not be assessed is sent by certified mail to the violator. The Department is required to issue a decision within 30 days of the hearing. If a private carrier convicted of weight violations is not under the jurisdiction of the Department of Revenue, the Department certifies the convictions to the Bureau of Motor Vehicles once the required number of convictions has been received. The Bureau then issues the show cause notice to the violator and the Revenue Department conducts the suspension hearing and issues its determination. IC 9-20-18-9(c-f). #### Unsecure Loads (IC 9-20-18-14) Loads of logs, lumber, pipe, poles, tanks, boilers or other similar objects transported upon a public street or highway must be secured with metal chains, wire cables, steel strapping or logistic webbing of synthetic fibers identified concerning strength with compatible hardware to hold the load in place under ordinary traffic or road conditions. Loads or portions of a load longer than 10 feet must utilize at least 3 fasteners positioned in the middle and near the front and end of the load. A violation of this section is a Class C Infraction. #### Civil Penalties Imposed by the Department of Revenue (IC 9-20-18-14.5) The Indiana Department of Revenue may impose civil penalties with regard to violations after conducting an administrative hearing not to exceed: - 1. \$500.00 for each violation concerning special weight permits under IC 9-20-5-7, - 2. \$500.00 for the first violation by a person who obtains a permit under IC 9-20 and commits a violation there under and \$1,000.00 for each subsequent violation, - 3. \$5,000.00 for each violation resulting from transportation of an oversize or overweight vehicle or load without a permit. #### **Where Does the Money Go?** Court judgments except for court costs from Infractions for violations of IC 9-20 are distributed to the Indiana highway fund. *IC* 9-20-18-12(*f*). Civil penalties imposed by the Department of Revenue are distributed to the Indiana motor carrier supervision fund. *IC* 9-20-18-14.5. # **INTERSTATE COMPACT APPLICABILITY (IC 9-20-18-16)** All criminal convictions, judgments for an offense or ordinance violations under IC 9-20 related to the use or operation of a motor vehicle and citations (any summons, ticket, or other official document issued by a police officer for a traffic violation containing an order that requires the motorist to respond) are subject to IC 9-28 concerning Interstate Compacts which provide for reciprocal enforcement of penalties and suspensions for violations committed outside the state of residence of the violator. #### PROCEEDINGS CONCERNING OVERWEIGHT VEHICLES Overweight vehicle charges are normally brought by complaint and summons and are subject to the same legal and procedural requirements as other Infractions unless otherwise specified by statute. Pursuant to IC 9-20-18-3, the vehicle rather than the driver is detained until bond is posted, the loads reduced to the lawful limit or final disposition of the case. IC 34-28-5-7 to 13 permits a traffic violations clerk to handle these matters applying the court-adopted schedule of judgment amounts (first violations only) for the particular violation. However, clerk does not have authority to impound vehicles or suspend license or registration. Close coordination with the court will be required in order to comply with statutory requirements. Pursuant to IC 9-20-18-7, the Court must determine the extent of liability of the driver, carrier, shipper or other party shown liable. As a matter of defense, a party may show they could not reasonably have known the actual weight of the load or that they did not have access or control of the loading of the vehicle. However, if a person who is an owner, a driver, a carrier or a shipper specifically or directly orders or assigns a particular shipment to be loaded the person shall be considered to have had control of the loading and a showing of knowledge of the overweight load affixes liability to the person. A person who has loaded a shipment has control of the loading and a showing of knowledge of the overweight load results in liability to the person if they are self-employed. If the person loading a shipment is not self-employed, then liability affixes to the person's employer jointly and severally with the driver of an overweight vehicle. #### OVERWEIGHT VEHICLES PROCEEDING CHECKLIST - 1. Detention of overweight
vehicle/citation issued and filed. - 2. Initial appearance of person apprehended is conducted as for infractions. - A. Determine identity and address of vehicle owner. - B. Penalties: (See Penalty Chart, supra). - C. Cross reference with Indiana Judicial Center infraction guidelines. - 3. Accept denial of violation (See Order, ante). - A. Order vehicle held by officer for reasonable period to permit bail. - B. Set bond for release of vehicle. - C. Determine impoundment of vehicle if bond not posted. - D. Release operator and load of overweight vehicle. - 4. Accept admission to violation (*See* Order, ante). - A. Determine the offenses infraction class. (See IC 9-20-18-12) - B. Determine amount of judgment. - C. Apportion liability for fine among owner, operator or other person. - D. Determine location and custody of vehicle and schedule impoundment if fine not paid in reasonable time. - E. Send certified copy of judgment against owner and/or operator to the Department of State Revenue as required by IC 9-20-18-9(b). - F. If the fine and costs are not paid within 90 days of the date of judgment, the court can order the vehicle sold. IC 9-20-18-7(e). #### STATE OF INDIANA | | IN THE _ | CO | JRT | | |--|---|---|--|--| | | | | | | | STATE OF INDIAN | (A) | | | | | VS. |) | CAUSE NO.: | IF | | | |) | | | | | | ORDER DETA | INING OVERWEIGHT | VEHICLE | | | | | | | | | person and/or by couvehicle in violation of the appre (law enforcement age | ansel and denies the all of IC 9-20-4-1. Pursua hending officer,ency) detain the vehice | s Deputy/Prosecuting Attor
legations of the complaint
ant to IC 9-20-18-3, it is, the
le or combination of vehic
(address, city, state) a | alleging operation of a erefore ORDERED as es in question at | an overweight s follows: (name) of the | | | in this order is posted | | nd retain the custody t | increor until | | • | • | t be moved except as direc | ed by the apprehendir | ng officer or | | this court. | | | | | | - | | mbination of vehicles in qu | | | | | | cable laws and any bond sh | all be posted prior to | release of the | | vehicle or vehicles in | | t of \$ | | | | 5. If bond is | not posted by | , 20, ; | o'clock A M | /PM the | | apprehending officer | shall impound the ve | hicle or vehicles in questio | n until the bond is pos | sted or any | | judgment and costs a | - | | area esta to poo | , co a or uning | | | | vehicles under this order do | es not apply to any ca | argo and the | | defendant is advised | that it is his/her duty | to notify the shipper or any | other person or perso | ns having a | | monetary interest in | any cargo of the cargo | s location. The apprehend | ing or impounding off | ficer shall give | | | | make such notification. | | | | | | eduled for | | | | | • • | motions or other matters t | · · · · · · · · · · · · · · · · · · · | | | | | ed to advise the owner and | | _ | | be liable. | ermining the extent of | f liability of the driver, carr | ier, snipper or other pa | arties snown to | | | day of | , 20 | | | | Dated tills | day or | , 20 | - • | Judge, | | Court | #### STATE OF INDIANA | | IN THE _ | COURT | | |--------------------------------------|--|--|---| | STATE OF INDIA | ANA) | | | | vs. |) | CAUSE NO.: | IF | | |) | | | | | <u>o</u> | PRDER/JUDGMENT | | | following persons D | _ | | nt at which time the | | St
The court, having | ate of Indiana:
heard the evidence and | l testimony of the parties and being duly | | | violation of IC 9- | 20-4-1 in the amount of | e Defendant(s) herein is/are liable to the \$\ plus costs of \$ land decreed that the vehicle or combining | · | | | | located at (address) | | | be detained in the in accordance wit | custody of the apprehent an order of this court. O, the vehicle or vehicle or vehicle or the Court and Judia amonetary interest in amonetary interest in amonetary and costs shall be per, an owner determined judgment and costs not in accordance with IC impoundment and sale is directed to forward a late Revenue. | If the judgment and costs are not paid of icles shall be impounded by the apprehence of this Court. No part of the cargo algment and the Defendant shall notify the ny cargo contained in the vehicle or vehicle or vehicle within thirty (30) days of the date of the beliable shall have ninety (90) days be paid within 90 days, the court shall of 29-20-18-7 and IC 9-20-18-8 and order and the judgment and costs of this action certified copy of this judgment to the Court shall of s | ed by said officer or
on or before
ending officer until
of the vehicle or
he shipper or any
licles of this Order.
of this judgment;
to make such
order sale of the
the proceeds applied
on. | | | | | | | | | Judge, | Court | #### **COMMERCIAL DRIVER'S LICENSE (CDL)** #### Indiana Commercial Driver's License (CDL) Commercial Vehicle Type **Endorsements** Class "A" CMV - Combination Vehicle Indiana Base License H - Hazardous Materials (GCVWR > 26,001 lbs. if towed vehicle > 10,001 lbs.)N - Tank (gas/liquid) Operator's P – Passenger Transport Class "B" CMV – Heavy Straight Vehicle S – School Bus Chauffeur's (GVWR > 26,001 lbs. if towed vehicle is < 10,000 lbs.)T - Combination Vehicles with double or triple trailers **Public Passenger** Chauffeur's (PPC) Class "C" CMV - Small Vehicle X - Tank with Hazardous Materials (designed to transport 16 or > passengers (driver included) OR V- No Hazardous Materials used in the transportation of hazardous materials per 49 CFR 383.5) Restrictions No Air Brakes Taxi Only (PPC) Intrastate Only (CDL) Glasses/Contact Lens Outside Rear View Mirror Daylight Only Power Steering Photo Exempt **BMV** Special Medical Condition Seat Belt Exemption ### **IS A COMMERCIAL DRIVER'S LICENSE REQUIRED?** #### **START** #### FEDERAL MOTOR CARRIER SAFETY ACT In order to foster greater safety with regard to the operation of commercial motor vehicles engaged in interstate commerce upon the highways in the United States, Congress imposed various measures applicable to "commercial motor vehicles" and the licensing of those who operate them. Federal law controls the definition of "commercial motor vehicles" and the state licensing requirements for issuance of a "commercial driver's license" (CDL) for the operation of such vehicles. States are mandated to establish certain offenses, penalties and license suspensions and revocations for those possessing a CDL. 49 USC 31311(a). The federal legislation with respect to operation of a commercial motor vehicle establishes a system of violations and penalties that is far more stringent than for those who operate a motor vehicle with a standard Operator's License. For all parts of the Federal Motor Carrier Safety Regulations (FMCSRs) except: - (1) Part 40 (Transportation Workplace Drug and Alcohol Testing Procedures), - (2) Part 382 (Controlled Substance and Alcohol Use and Testing) and - (3) Part 383 (CDL Standards, Requirements and
Penalties); the general or base definition of a "commercial motor vehicle" is stated in Part 390 (Federal Motor Carrier Safety Regulations-General). It defines a "commercial motor vehicle" as any self-propelled or towed motor vehicle used on a highway in interstate commerce to transport passengers or property when the vehicle: - (1) Has a gross vehicle weight rating or gross combination weight rating, or gross vehicle weight or gross combination weight, of 4,536 kg (10,001 pounds) or more, whichever is greater; or - (2) Is designed or used to transport more than 8 passengers (including the driver) for compensation; or - (3) Is designed or used to transport more than 15 passengers, including the driver, and is not used to transport passengers for compensation; or - (4) Is used in transporting material found by the Secretary of Transportation to be hazardous under 49 U.S.C. 5103 and transported in a quantity requiring placarding under regulations prescribed by the Secretary under 49 CFR, subtitle B, chapter I, subchapter C. Federal Motor Carrier Safety Regulations, Part 390.5 When Congress enacted the CDL legislation in 1992, it chose to regulate only drivers of vehicles over 26,001 pounds and those which transport 16 or more passengers or a placardable amount of hazardous materials. In order to accomplish this purpose, Congress created Part 383 for CDL licensing requirements and Part 382 for the drug testing of CDL holders to ensure they only covered these larger vehicles. These provisions brought to life a second and more restricted definition of "commercial motor vehicle" as: a motor vehicle or combination of motor vehicles used in commerce to transport passengers or property if the vehicle: - 1. has a gross combination weight rating of 26,001 or more pounds inclusive of a towed unit with a gross vehicle weight of more than 10,000 pounds, - 2. has a gross vehicle weight rating of more than 26,000 pounds, - 3. is designed to transport more than 16 passengers, or - 4. is used, regardless of size, in the transportation of hazardous materials. Federal Motor Carrier Safety Regulations, Parts 382.107, 383.5. Misconceptions arose throughout the state and nation when CDLs came into effect that the rules had changed to define a CMV at the 26,001 threshold. However, the CMV regulations, including Parts 171-180 (Haz-Mat) and 390-397 apply at the 10,001 pound level and the drug testing and CDL requirements apply only at the 26,001 pound threshold. As used in both definitions, the term "commerce" constitutes any trade, traffic or transportation within the jurisdiction of the United States between a location in a state and a location outside of the state including locations outside the United States including any trade, traffic or transportation within a state which affects such inter or extra state activity. *Federal Motor Carrier Safety Regulations, Parts 382.107, 383.5.* #### What is a Commercial Driver License (CDL)? In Indiana, a CDL is not a separately issued license but rather a series of endorsements added to a base License (Operator, Chauffer or Public Passenger Chauffer) that is required of all who operate a motor vehicle. The endorsements vary depending upon the nature of the commercial vehicle operated and the cargos an operator must haul. In order to apply for a CDL, special conditions apply: - 1. Transportation of Persons (IC 9-24-6-3) the applicant must be 21 years of age and have at least 1 year of driving experience. - 2. Transportation of Property (IC 9-24-6-4) the applicant must be at least 18 years of age and have at least 1 year of driving experience. In order to obtain a CDL, an applicant must: - 1. Hold a valid **Indiana** driver's license, - 2. Obtain a commercial driver learner permit, - 3. Pass a written test based on the commercial driver license test manual, - 4. Pass a commercial driver license roadway skills test. - 5. Present certain documents of identification proving identity, residency status and Social Security number. - 6. Pass a visual screening test and physical examination. Indiana Department of Revenue – Motor Carrier Services Commercial Motor Vehicle Guidebook, page 25-27, (www.in.gov/dor/files/cmvg.pdf) (last visited December 20, 2011). Physical examinations are required every two years to maintain the license. In order to obtain a CDL learner permit, an applicant must: - 1. Be at least 18 years old to transport property within state lines, and at least 21 years old to transport people; - 2. Hold an **Indiana** driver's license for at least one year; - 3. Pass written tests for each vehicle type: - a. CDL drivers: General knowledge test - b. School Bus drivers: School Bus endorsement test and passenger transport test - c. Bus drivers: Passenger transport test - d. Vehicle with air brakes: Air brakes test - e. Combination of vehicles: Combination vehicle test - f. If required to transport hazardous material: Hazardous material test - g. If required to transport liquids in bulk: Tanker test - h. If required to pull double or triple trailers: Doubles/triples test - 4. Present documents of identification proving identity, residency status and Social Security number. Bureau of Motor Vehicles - Obtaining a CDL Learner permit, (www.in.gov/bmv/2753.htm), (last visited December 20, 2011). Holders of CDL learner permits (CDLPs) are subject to the same penalties for driving offenses as those holding a CDL. FMCSR §383.51. #### **Compliance with Federal Motor Carrier Safety Act** To comply with the federal requirements, Indiana has adopted a plan which: - 1. Defines "serious driving offenses" while operating a commercial motor vehicle (IC 9-24-6-6), - 2. Creates disqualification periods upon conviction of a "serious driving offense" while operating a commercial motor vehicle (IC 9-24-6-7), - 3. Defines "disqualifying offenses" (IC 9-24-6-8) and - 4. Establishes periods of disqualification for operation of a commercial motor vehicle: - a. One year (IC 9-24-6-9) - b. Three years (IC 9-24-6-10) - c. Operation in violation of an out-of-service order (IC 9-24-6-10.5) - d. Lifetime disqualification (IC 9-24-6-11 & 12) and - e. Hazardous materials endorsement revocation (IC 9-24-6-11.5). #### **Use of Seat Belts in a Commercial Motor Vehicle** In accordance with Title 49, section 392.16 (49 CFR 392.16), of the Federal Motor Carrier Safety Regulations (FMCSR), a CMV which has a seat belt assembly installed at the driver's seat shall not be driven unless the driver has properly restrained himself/herself with the seat belt assembly. Indiana law by reference incorporated this federal regulation under IC 8-2.1-24-18. All certified law enforcement officers that carry out the federal Motor Carrier Safety Regulation must cite a violator driving a Commercial Motor Vehicle under IC 8-2.1-24-18. A law enforcement officer that is not certified to cite federal regulations must cite a Commercial Motor Vehicle driver under IC 9-19-10-2. #### Example: CMV driver is cited for seat belt violation by certified law enforcement officer. Officer cites seat belt violation under IC 8-2.1-24-18. A violation of IC 8-2.1-24-18 is a class B infraction. Both civil penalties and costs may be collected by court. CMV driver is cited by non-certified officer. Officer cites violator under IC 9-19-10-2: Up to a \$25.00 judgment ("fine") can be collected by court. Court costs may not be assessed against the violator. CMV passenger cited by certified or non-certified officer. Officer cites violator under IC 9-19-10-2: Up to a \$25.00 judgment ("fine") can be collected by the court. Court costs may not be assessed against the violator. #### Hardship / Probationary / Restricted Licenses The FMCSA does not restrict a CDL holder's right to operate a non-commercial vehicle. Thus, hardship, probationary or restricted licenses may be granted with regard to a driver's Operator License if otherwise allowed by Indiana law. Consistent with FMCSA requirements, IC 9-24-15-1 and IC 9-30-5-9.5 prohibit the issuance of a probationary or restricted CDL license due to hardship for drivers who are disqualified under FMCSA. *See:* Gibson v. Hand, 756 N.E.2d 544 (Ind. Ct. App. 2001) Administratively suspended for a chemical test failure, Gibson obtained a court order for issuance of a restricted license to operate a commercial motor vehicle. Issuance of the restricted license was overturned on appeal with the observation that a restricted operator's license would have been authorized as long as it did not grant permission to operate a commercial motor vehicle. Silverman v. Fifer, 837 N.E.2d 186 (Ind. Ct. App. 2005) Fifer's license was suspended for a breath test refusal and the Court ordered issuance of a hardship license under IC 9-24-15-6.5. The order was overturned on appeal because it effectively granted Fifer a hardship CDL. Indiana Bureau of Motor Vehicles v. Orange, 889 N.E.2d 388 (Ind. Ct. App. 2008). Orange was convicted of OWI involving a non-commercial vehicle and was granted a probationary license to drive to and from work (but not in his work) in accordance with his plea agreement. The order was upheld because the probationary license did not authorize operation of a commercial motor vehicle and the BMV could readily issue the license with specified restrictions as with hardship licenses. Note – An OWI conviction and a test refusal and a variety of other offenses automatically result in a varied mandatory periods of CDL disqualification depending upon the vehicle driven and prior convictions. See the "CDL Penalty Charts for Violations Committed in Indiana" below. #### **Diversion Programs or Agreements to Withhold Prosecution** As required by FMCSA, IC 33-39-1-8 prohibits use of programs that mask convictions, defer imposition of judgment, or diversion programs for a driver holding a CDL who has been charged with an offense within the purview of the
FMCSA. Federal Motor Carrier Safety Act, Part 384.226, see also IC 34-28-5-1(h). #### Commission of a Felony while Operating a Vehicle Commission of a felony while operating a motor vehicle has a substantial impact upon a CDL license holder regardless of whether the vehicle was a commercial vehicle or not. Every offense must be reported pursuant to the FMCSA because it results in a period of disqualification ranging from one year to life depending upon vehicle type, prior offenses and whether the offense involved a controlled substance. # CDL PENALTY CHARTS FOR VIOLATIONS COMMITTED IN INDIANA # **Major Offense Disqualifications** | | CDL Driver Operating Commercial Vehicle | | | CDL Driver Operating
Non-Commercial Vehicle | | | |--|---|----------------------------------|----------------------------------|--|-----------------------------------|--| | Offense | 1st Conviction | 1st Conviction
(HazMat cargo) | 2nd Conviction (any combination) | 1st Conviction | 2nd Conviction (any combination) | | | OWI
(IC 9-30-5-1)
(IC 9-30-5-2) | 1 year | 3 years | Life | 1 year | Life | | | Operating
w/ Elevated BAC
> 0.04 < 0.08
(IC 9-24-6-15) | 1 year | 3 years | Life | Not
Applicable | Not Applicable | | | OWI
(cont'd substance)
(IC 9-30-5-1c) | 1 year | 3 years | Life | 1 year | Life | | | OWI Test Refusal
(IC 9-30-6)
(IC 9-24-6-14) | 1 year | 3 years | Life | 1 year | Life | | | Leaving Accident
Scene (IC 9-26-1) | 1year | 3 years | Life | 1 year | Life | | | Vehicle use in felony (non-cont'd substance) Vehicle Use | 1 year | 3 years | Life | 1 year
Life w/o 10 | Life | | | in felony
(cont'd substance)
(IC 35-48-4)
(IC 9-24-6-11) | Life w/o 10 year reinstatement | Life w/o 10 year reinstatement | Life w/o 10 year reinstatement | year
reinstatement | Life w/o 10 year
reinstatement | | | Operating a CMV
while disqualified
or CDL revoked/
suspended/canceled
(IC 9-24-6-16) | 1 year | 3 years | Life | Not
Applicable | Not Applicable | | | Negligent
Operation Causing
Death | 1 year | 3 years | Life | Not
Applicable | Not Applicable | | # **Serious Traffic Offenses** #### CDL Driver Operating Commercial Vehicle #### **CDL Driver Operating Non-Commercial Vehicle** | Offense | Second Conviction
w/in 3 years of an
listed Offense | Third Conviction
w/in 3 years of any
listed Offense | Second Conviction
w/in 3 years of any
listed Offense | Third Conviction
w/in 3 years of any
listed Offense | |---|---|---|--|---| | Speeding - 15
mph or > | 60 days | 120 days | 60 days | 120 days | | Reckless Driving | 60 days | 120 days | 60 days | 120 days | | Improper/Erratic
Lane Shift | 60 days | 120 days | 60 days | 120 days | | Following Too
Closely | 60 days | 120 days | 60 days | 120 days | | State/Local
Traffic Control | 60 days | 120 days | 60 days | 120 days | | Operating CMV
w/o CDL | 60 days | 120 days | Not Applicable | Not Applicable | | Operating CMV
w/o Possession of
CDL | 60 days | 120 days | Not Applicable | Not Applicable | | Driving CMV w/o
Proper CDL Class
or Endorsement | 60 days | 120 days | Not Applicable | Not Applicable | | Texting while driving | 60 days | 120 days | Not Applicable | Not Applicable | # <u>Railroad – Highway Crossing Offenses</u> (while operating a CMV) | Offense | 1st
Conviction | 2nd Conviction
w/in 3 years | 3rd Conviction
w/in 3 years | |---|-------------------|--------------------------------|--------------------------------| | Stop Not Required - failure to slow
and check that tracks are clear
(IC 9-21-5-4)
(IC 9-21-8-39)
(IC 26-42-2-4)
(IC 9-24-6-6(a)7(A)) | 60 days or > | 120 days or > | 1 year or > | | Stop Not Required - failure to stop
before reaching crossing when
tracks not clear
(IC 9-21-4-6)
(IC 9-21-8-39)
(IC 9-24-6-6(a)7(B)) | 60 days or > | 120 days or > | 1 year or > | | Stop Required - failure to stop
before driving onto crossing
when tracks not clear
(IC 9-21-4-16)
(IC 9-21-8-50) | 60 days or > | 120 days or > | 1 year or > | | Failure to have sufficient space
to drive through crossing
without stopping
(IC 9-21-8-50)
(IC 9-24-6-6(a)8(A)) | 60 days or > | 120 days or > | 1 year or > | | Failure to obey
crossing traffic control signal
or directions of official
(IC 9-21-8-1)
(IC 9-24-6-9(a)8(B)) | 60 days or > | 120 days or > | 1 year or > | | Failure to negotiate crossing
due to insufficient
undercarriage clearance
(IC 35-42-2-4)
(IC 9-21-8-50)
(IC 9-24-6-6(a) 8(c)) | 60 days or > | 120 days or > | 1 year or > | ## **Violation of Out of Service Orders** | Violation | 1st Conviction | 2nd Conviction
w/in 10 years | 3rd or > Conviction
w/in 10 years | |---|---------------------|---------------------------------|--------------------------------------| | Driver/Vehicle Out of Service
Order with Non HazMat Cargo
(IC 9-24-6-19)
(IC 9-24-6-10.5(a)(1)) * | 180 days to 1 year | 2 years to 5 years | 3 years to 5 years | | Driver/Vehicle Out of Service
Order with Placard Required
HazMat Cargo
(IC 9-24-6-19)
(IC 9-24-6-10.5(b)(1)) * | 180 days to 2 years | 3 years to 5 years | 3 years to 5 years | | Driver/Vehicle Out of Service
Order with Vehicle designed to
carry 16 or > passengers
(IC 9-24-6-19)
(IC 9-24-6-10.5(b)(1)) * | 180 days to 2 years | 3 years to 5 years | 3 years to 5 years | $^{^{*}}$ IC 9-24-6-10.5 provides a lesser minimum penalty period than required by 49 CFR 383.51 and 384.222 but the federal minimum requirement controls. #### EXAMPLES OF FINES AND FEES COLLECTED FOR COMMERCIAL VEHICLE VIOLATIONS #### **Example #1** COMMERCIAL VEHICLE VIOLATIONS | No Annual Inspection | \$147.00 | |-------------------------------|----------| | Log Book Violation | \$147.00 | | Possession Of Radar Detector | \$147.00 | | Unsafe Vehicle Conditions | \$147.00 | | Equipment Violation | \$147.00 | | No Medical Certification | \$147.00 | | Seat Belt Violation (Class B) | \$147.00 | ^{*}Speeding Violations Charge as a Normal Speeding Violations #### **OVER WEIGHT VEHICLES** | Over Plate Weight | \$147.00 | |--|----------------------------| | Over Road Weight | \$147.00 | | Over Gross, Tandem or Single Axle Weight | | | 1,000-1,999 | 114.50 + 0.02 cents per lb | | 2,000-2,999 | 114.50 + 0.04 cents per lb | | 3,000-3,999 | 114.50 + 0.06 cents per lb | | 4,000-4,999 | 114.50 + 0.08 cents per lb | | 5,000 or more over | 114.50 + 0.10 cents per lb | | | | #### **Example #2** COMMERCIAL VEHICLE VIOLATIONS | Overweight | \$82.50 plus | |----------------------------|---------------| | 1 - 5,000 lbs. over | \$500.00 | | 5,001 - 10,000 lbs. over | \$0.10 per lb | | 10,0001 over | \$0.15 per lb | | FMCSR - Company Violations | \$200.00 | | FMCSR - Driver Violations | \$200.00 | | Fuel Tax Permits | \$100.00 | | Speeding Violations: | | | 1 - 15 MPH over Limit | \$150.00 | | 16 - 20 MPH over Limit | \$200.00 | | 21 - 25 MPH over Limit | \$300.00 | | Other Moving Violations | \$150.00 | | Seat Belt Violations | \$100.00 | | | | #### **Example #3** COMMERCIAL VEHICLE OVERWEIGHT VIOLATIONS | 0-5,000 pounds over | \$500.00 | |--------------------------|---------------| | 5,001-10,000 pounds over | \$1,000.00 | | More than 10,001 over | \$0.20 per lb | NOTE: These are some examples of how fines and fees are collected by different courts for Commercial Motor Vehicle violations. The fee structure for Oversize and Overweight Commercial Vehicle violations are not mandated by State Statute. Any of the examples above can be used as a guideline to help determine how courts collect fines and fees for Commercial Motor Vehicle violations.